Microcontroller Internet Connectivity **Dr. Svetlana Avramov-Zamurovic** **Dr. Carl Wick** United States Naval Academy Annapolis, Maryland #### **Presentation Overview** - Introduction - Potential Applications - USNA NIST collaboration - Hardware Solution - Software Implementation - System Demonstration - Conclusions #### Introduction - Need cost-effective, compact hardware that can connect to the Internet - Low-cost microcontrollers have sufficient power for network applications - Microcontrollers are widely available and well suited for embedded applications - Connectivity is appearing in silicon ## **Potential Applications** - Vending machine status and restocking - Home automation and security - Environmental monitoring - Micro kiosks for Personal Digital Assistants - Low-cost Internet appliances - Affordable Internet adapters for existing equipment - Distributed process control via Internet - "Minimal" smart spaces #### **USNA - NIST collaboration** - Information Technology Laboratory at NIST: Alden Dima Weapons and Systems Department at USNA: Svetlana Avramov-Zamurovic and Carl Wick - Goal: To explore use of 8-bit microcontrollers to achieve network connectivity - Result: Two microcontroller systems were built that use a modem to connect to the Internet ## Networked Microcontroller Systems developed at USNA and NIST - System WAZ_1: - Consists of - Microchip's high-end microcontroller - Seiko's TCP/IP stack S7600 - External modem - External memory required - "Monitor" facilitates program development and debugging - System WAZ_2: - Consists of - Microchip's midrange microcontroller - Seiko's TCP/IP stack S7600 - built-in modem - Interactive software - Microcontroller programmed in-circuit ## WAZ_1 System ## WAZ_1 System ## WAZ_2 System Internal **Analog** Microcontroller Modem telephone (PIC16F876) line (Cermetek) TCP/IP Stack Voltage level converters (Seiko S7600) Power supply Internet Microcontroller System Demo Connection to Development Kit PC stuff **Development Support Board** ## WAZ_2 System # WAZ_2 Development and Deployment Modules ## Demo: Architecture ## Establishing a connection - Microprocessor controls modem - modem initialization - connect command - Internet provider's phone number stored in memory - log in and password stored in memory - TCP/IP stack controls connection - PPP connection established - IP address received ## Establishing TCP connection ``` write_reg THR_IP0,21 ;target IP adress write_reg THR_IP1,20 write_reg THR_IP2,6 write_reg THR_IP3,129 write_reg H'20',0 :socket index write reg H'22',H'10' ;socket configuration status low movlw H'81' ;wait after reset call WAIT write_reg H'36',80 ;target port info write_reg H'37',0 write reg H'38',1 ;our port info write reg H'39',0 write reg H'22',2 tcp client mode; write_reg H'24',1 ;socket 0 activate movlw H'88' call WAIT movlb 1 movlw H'10' movwf VAL 8mqool putlit 's' ;socket status pooling untill connection is established read_reg H'23' puthex regdata andwf regdata,WREG btfsc ALUSTA,Z goto loopm8 Pervasive Computing 2001 May 2001 ``` ## Demo: Functionality - For the demonstration we have a web page where a user submits a request to light a red or a green LED. - This request is stored in a 'task file'. - Microcontroller downloads this ASCII file and performs the task - The connection is terminated after the task has been completed #### Demo Site: http://xsun.sdct.itl.nist.gov/~avramov/hellopicframes.htm # **Hello Pic**Select LED green red <u>S</u>ubmit #### Demo: #### Downloading task file - Provide IP address and port of server where the task file is stored - Provide the method by which the task file will be obtained and its exact location on the target server - in our example we used GET method to obtain text file stored on a server at NIST - task page location is: http://xsun.sdct.itl.nist.gov/~avramov/old_query.txt #### Demo: Network Session (monitored using hyper terminal) - SEIKO READY - MODEM READY - c ;make connection - DIALING 918005004767 - CONNECT TO SERVICE - OUR IP: 81061F0A - THEIR IP: 81061415 - GET ;get task file http://xsun.sdct.itl.nist.gov/~avramov/old_query.txt - LED=red May 2001 #### **Examples:** Loading and recovering connection information - Recover phone number => rf 18005004767 - Load IP address of a server where task file is located => li12962021 - Password =>p - Login =>I - \bullet Method =>M ## WAZ_2 Budget | Component | COST | COST | |--------------------|-------|--------| | | 1000 | 1 unit | | | units | | | Microcontroller | \$ 5 | \$ 10 | | TCP/IP Stack | \$ 8 | \$ 10 | | Level shifters | \$ 2 | \$ 5 | | Modem | \$ 55 | \$ 100 | | RS232 | \$ 2 | \$ 5 | | Circuit board | \$ 2 | \$ 20 | | Support components | \$ 1 | \$ 5 | | TOTAL | \$ 75 | \$ 155 | ### Conclusions - The demo shows that the overall data flow required for networked applications can be realized using microcontroller technology - All of the Internet protocols and procedures were implemented - Existing hardware provides low-cost solutions for microcontroller Internet connectivity #### Conclusions - Very robust Internet-connected microcontroller systems can be built - Pervasive computing developers should not overlook 8-bit microcontroller-based solutions ### Contact information - Svetlana Avramov-Zamurovic - avramov@usna.edu - Carl Wick - wick@usna.edu - Weapons and Systems Engineering Department - United States Naval Academy - 105 Maryland Avenue - Annapolis MD 21402